

The MODIS Rapid Response Project: Near-Real-Time Processing for Fire Monitoring and Other Applications

Jacques Descloitres¹ (jack@ltpmail.gsfc.nasa.gov),
Jeff Schmaltz¹, John Seaton³, Holli Riebeek¹, Jack O'Bannon²

Collaborators:

Louis Giglio¹, Chris Justice², Rob Sohlberg², Diane Davies², Ana Pinheiro¹,
Assaf Anyamba⁴, Matt Hansen², Jim Tucker⁵, Suresh Kumar², Mark Sullivan²

¹NASA/GSFC Science Systems and Applications, Inc.

²University of Maryland College Park, Department of Geography

³NASA/GSFC Science Applications International Corporation

⁴NASA/GSFC University of Maryland Baltimore County

⁵NASA/GSFC Biospheric Branch

Supported by NASA's Earth Science Applications Program, the MODIS Team Leader, and the USDA Foreign Agricultural Service
Start-up support from USDA Forest Service Remote Sensing Applications Center and Fire Sciences Lab,
and NASA/GSFC Terrestrial Information Systems Branch

MODIS Rapid Response System Overview (1/2)

- A few months after Terra was launched in December 1999, the Earth Observing System Data and Information System (EOSDIS) faced a number of system contingencies and was not able to meet most users requirements with respect to data production and distribution
- In mid-2000 the MODIS fire detection product and other MODIS science products were generated approximately 2 months after acquisition, which did not meet the needs of users such as the USDA Forest Service and the fire community (12-24 hours data turnaround requirement)
- In August-September 2000 the MODIS Science Team at NASA/GSFC and University of Maryland developed manual workarounds to provide MODIS fire data to the USDA Forest Service during the intense burning episode in Montana and Idaho, laying the foundations of the MODIS Rapid Response Project
- Proposed solution: develop an alternate processing and distribution system capable to meet the needs of a small user community (Forest Service), with a small number of products (fire detection), and a limited geographic coverage (United States)

MODIS Rapid Response System Overview (2/2)

- Approach: create a new model of user-driven processing system, flexible enough to conciliate users requirements and production constraints. In particular this model proposes to address some shortcomings of the EOSDIS:
 - data turnaround (need for near-real-time data)
 - format and size of the products (too challenging)
 - product specifications (need for tailored products & DB products)
 - data distribution (too complicated)
- The MODIS Rapid Response System was rapidly developed in 2001 using NOAA's "bent pipe" data feed to generate fire products within 2-3 hours after data acquisition, and immediately received a lot of positive feedback from the Forest Service and the international fire community
- The MODIS Rapid Response System rapidly grew and developed new products and new partnerships, including several federal agencies (USDA Forest Service, National Interagency Fire Center, USDA Foreign Agricultural Service, Environmental Protection Agency, U.S. Air Force, U.S. Navy)
- The RR staff is building on the MODIS Science Team expertise to guarantee product quality and product consistency while developing alternate products to meet special users requirements
- Sciences codes developed in the Rapid response System are packaged and distributed to the Direct Broadcast users community

Active Fire Detection (Thermal Anomalies) Product

California – 10/26/03

- Same code as the “official” MOD14 thermal anomalies product
- Exploits strong emission of mid-infrared radiation from fires
- Contextual algorithm (Giglio et al., 2003), using the neighboring pixels to characterize the background, and determine fire pixels that stand out significantly from the background
- The natural variability of the surrounding background is taken into account
- Absolute threshold (360K) used for extremely obvious fires
- Fewer false detections than traditional threshold-based algorithms
- Sensitive enough to detect small fires

Corrected Reflectance Product

Hurricane Isabel (09/18/03)

- Performs a simple atmospheric correction with MODIS visible and near-infrared bands (1 to 7)
- Correction for molecular (Rayleigh) scattering and gaseous absorption (water vapor, ozone)
- No real-time input or ancillary data necessary
- Uses climatological values for gas contents
- No aerosol correction
- Science algorithm very similar to MOD09 surface reflectance in clear atmospheric conditions (based on 5S/6S radiative transfer model) - Departs from MOD09 in presence of aerosols

Vegetation Indices Product

- Straightforward implementation of NDVI and EVI derived from the corrected reflectance product
- The RR NDVI /EVI product can be generated for a single swath (compared to MOD13 16-day composite)
- The RR NDVI /EVI currently performs no correction for directional effect (opposed to MOD13)
- Quality may be degraded in presence of aerosols

Surface Temperature

Australia, 09/01/03 (Aqua)

- Based on the split-window algorithm developed by Wan et al., 1996 for the standard Land Surface Temperature product
- New implementation for near-real-time applications by Ana Pinheiro
- No real-time ancillary datasets are needed
- Monthly climatological data sets are used for surface air temperature and water vapor climatology (TOVS, 1 deg. x 1 deg.)
- Land-cover-based emissivity
- Typical RMS difference with standard LST product: 0.5K

MODIS Rapid Response Distribution

2003/310 02:05 UTC - Terra/MODIS - Rapid Response System - Netscape

http://rapidfire.sci.gsfc.nasa.gov/realtime/s

2003/310 02:05 UTC - Terra/MODIS ...

Terra
2003/310
11/06/03
02:05 UTC

Bands 1-4-3
(true color)

Pixel size:
4km

prev

next

Bands 3-6-7

Bands 7-2-1

Alternate pixel size:
2km
1km
500m
250m

NDVI

Download Level-1B and Geolocation data from the ECS Data Pool at the **GES DAAC**:
MOD021KM.A2003310.0205.004.2003310155842.hdf
MOD02HKM.A2003310.0205.004.2003310155842.hdf
MOD02QKM.A2003310.0205.004.2003310155842.hdf
MOD03.A2003310.0205.004.2003310090235.hdf

NEWS Alternatively you can [follow this link to place an order at the GES DAAC](#) for these files and other MODIS products corresponding to this granule, including level-2 atmosphere and ocean products.

Near-real-time "browse" imagery

Automatic subsets

- Browse-and-click interface
- Thumbnail available for each image
- Multiple spatial resolutions, multiple band combinations, multiple products
- Gallery images are georeferenced ("world file" available for GIS users)
- Link to actual data at the DAAC (WHOM and Data Pool), link to ECHO client planned
- Over 160 application-specific automatic subsets

Web Fire Mapper at Univ. of Maryland

Flash-based interactive viewer

Current Status in Numbers

- Level 0 received: 150G/day (Terra and Aqua)
- Approximately 450 granules processed each day
- Level 1 generated: 600G/day
- Level 2 generated: 200G/day
- Over 4,000,000 files downloaded from the Rapid Response web site in the past 12 months alone by over 350,000 unique visitors (traffic increase rate 2x each year)
- The RR imagery was featured in hundreds of TV, web, and print news stories
- The RR System is the main contributor to MODIS PR and outreach: as of July 1, 2004 nearly 4,000 gallery images are available on the MODIS RR web site (also archived by NASA's Visible Earth)

MODIS Rapid Response applications

Fire detection

Crop monitoring and forecasting

Dust storm monitoring
Oil well fires monitoring

Coastal waters monitoring

Monitoring of volcanic eruptions

Flood mapping

Burned area mapping

Sea-ice monitoring

Summary

- The MODIS Rapid Response Project has developed a new model for providing near-real-time value-added products to application users
- The RR System offers a reliable alternate source of MODIS near-real-time science products, bridging some of the gaps left by the EOSDIS - The MODIS RR data is now operationally used by the national and international users community
- The RR System builds a link between the applications users and the science team, the data production system, and missions operations
- The MODIS Rapid Response Project is a major outreach vehicle, and brings visibility to MODIS and particularly the land products

For more information and more images

<http://rapidfire.sci.gsfc.nasa.gov>